
Make a pledge!

European Commission

A great deal of additional information on the European Union is available on the Internet.
It can be accessed through the Europa server (http://europa.eu).

Cataloguing data can be found at the end of this publication.

Luxembourg: Offi ce for Offi cial Publications of the European Communities, 2007

ISBN 978-92-79-06207-0

© European Communities, 2007
Reproduction is authorised provided the source is acknowledged.

Printed in Belgium

Printed on recycled paper that has been awarded the EU eco-label for graphic paper
(www.europa.eu.int/ecolabel)

Europe Direct is a service to help you fi nd answers
to your questions about the European Union

Freephone number (*):

00 800 6 7 8 9 10 11
(*) Certain mobile telephone operators do not allow access to 00 800 numbers or these calls may be

billed.

http://europa.eu
http://www.europa.eu.int/ecolabel

1

YOU CONTROL CLIMATE CHANGE. Make a pledge!

Brussels, 1 August 2006

Dear student,

Climate change is an issue of global signifi cance. You may have noticed that there are more
and more stories about global warming in the news and that political leaders around the
world are discussing it.

If we do not take action against climate change, the world we live in will be very different in
a few decades. It will be generally hotter, and some islands and coastal areas will disappear
under the sea, which is rising since the polar ice is melting. There will be more storms, fl oods,
heat waves and droughts. Food and water shortages will spread in many parts of the world,
and some climate-sensitive animals and plants, such as polar bears and penguins, will die out.

It is in our power to prevent this from happening, but this requires each individual as well
as industry and governments all over the world to play their part in helping to fi ght climate
change. The climate is changing mainly due to the way we produce and use energy to
provide us with electricity, heat our homes, power our factories, run our cars and fuel the
planes that fl y us to our holiday destinations. By changing these patterns and using energy
more responsibly, we can reduce the emissions of CO2 and other greenhouse gases that
drive climate change.

The European Commission is conducting an EU-wide campaign to raise awareness of
climate change and what we can all do to limit it. As part of the campaign, we have put
together a small brochure for students where you will fi nd information about climate change
and the role that you can play in controlling it. You are also invited to sign a pledge (see back
page) to reduce your CO2 emissions by making small changes to your daily routine.

It is important for you to know about climate change now because it is likely to be even more
serious when you grow up. I would welcome it if you would also discuss it in class. If each of
your schoolmates signs the pledge, you could track your efforts together and exchange your
experiences of fi ghting global warming.

The pledge, along with more information and educational material, can also be found at
www.climatechange.eu.com.

Controlling climate change is one of the greatest challenges humanity faces today. We hope
that you and your school will join us in tackling it now!

Kind regards,

Stavros Dimas
Environment Commissioner

http://www.climatechange.eu.com

People talk a lot about the weather,
which is not surprising when you consider
the impact it actually has on our mood,
on how we dress and on what we eat.
The climate, however, is not the same as
the weather. It is the average pattern
of weather for a particular region over a
long period of time.

Climate has, and always will, vary for natural reasons. However, recent
evidence shows that above normal variations have occurred in the past
decades due to human, industrial and agricultural activities.

Isn’t it normal for the climate to change?

Heat rays from the sun warm the earth’s surface. As the temperature increases,
heat is sent back into the atmosphere. Some of it is absorbed or refl ected
back to the earth by greenhouse gases in the atmosphere, like CO2, water
vapour, nitrous oxide, methane and ozone. This natural process is called ‘the
greenhouse effect’ and it makes life possible on our planet. Without this, the
global average temperature would be -18°C.

Over the last century, the impact of human activity has taken its toll and the
concentration of greenhouse gases in the atmosphere, of which 80% is CO2, is
now higher than in the last 650,000 years. The result is that the average global
temperature has risen by 0.74°C and the average temperature in Europe by 1°C.

By burning fossil fuels such as gas, oil and coal for energy, mankind has
released huge amounts of CO2 into the atmosphere. Other greenhouse gases
are released by certain industrial activities, agriculture and waste dumps.

Why does this happen?

What’s the weather
like today?

You control climate change

2

Did you know…?

Are Europeans contributing
to the problem?

Did you know…?
• The 11 hottest years on record have all occurred since the early 1990s.
• Scientists predict that global temperatures could rise by between 1.1 and

6.4 °C over this century if no action is taken to reduce emissions.

• Each European is responsible for 11 tonnes of greenhouse gas emissions
per year, out of which close to nine tonnes are CO2 emissions.

• Households use one third of the energy consumed in the EU and are
therefore responsible for around 20% of the EU’s energy-related CO2
emissions. 70% of the energy used by households is spent on heating our
homes, 14% on heating water and 12% on lighting and electric appliances.

• Private cars are responsible for 10% of the EU’s CO2 emissions.
• Europe is home to only 7% of the world’s population, but uses 20% of the

world’s ecosystem resources in terms of fi bres, food, energy, and waste
absorption.

• On average, each European citizen produces 1 kg of waste every day.
 Every year, we produce the equivalent weight of 4000 Eiffel Towers in
 waste packaging, and it’s increasing.

Greenhouse gas emissions in the EU in 2003

Transport 21%

Agriculture 10%

Industrial processes 6%

Waste 2%

Energy use
excluding

transport 61%

3

What is the impact of climate change?

Polar ice caps are melting. The area of sea covered by Arctic ice at the
North Pole has shrunk by 10% in recent decades, and the thickness of the
ice above the water has decreased by about 40%. On the other side of the
world, the ice sheet above the Antarctic continent has become unstable.

Glaciers are retreating. It is likely that 75% of the glaciers in the Swiss
Alps will disappear by 2050.

Sea levels are rising. Over the last century they have increased by between
12 and 22 cm and are projected to rise further by up to 59 cm during this
century. However, this does not include the future rapid changes in ice fl ow
from Greenland and Antarctica – larger values cannot be excluded.

Extreme weather – Storms, fl oods, droughts and heat waves.
In the last decade, there were three times more weather-related natural
catastrophes in the world than in the 1960s. The scorching summer of
2003 contributed to the premature deaths of 350,00 Europeans in the
fi rst two weeks of August, set off large-scale forest fi res and caused
agricultural losses of more than € 10 billion.

Loss in biodiversity. Many animals and plants will not be able to cope
with changed temperatures. Species like polar bears, seals, walruses and
penguins are especially vulnerable.

4

The European Union (EU) has been at the
forefront of international efforts to combat
climate change. This takes place under the
umbrella of the 1992 UN Climate Change
Convention and its 1997 Kyoto Protocol which
sets targets for the greenhouse emissions
of developed countries. The European
Commission has developed many different
measures to help EU Member States reach
their Kyoto targets. Governments set limits
to emissions from the industrial and energy sectors by allocating emission
allowances. Companies are allowed to trade the allowances to keep costs
low (emissions trading). Other measures taken by the EU seek to improve the
energy effi ciency of industrial plants, buildings and household appliances.

The Kyoto Protocol targets for reducing emissions expire in 2012. The EU
strongly believes an ambitious new global agreement is needed to step up
the battle against climate change after that. To prevent global warming from
reaching dangerous proportions, worldwide emissions of greenhouse gases will
have to be cut to around half of their 1990 levels by 2050, and emissions from
developed countries by 60-80%.

Many companies are doing their bit by trying to produce their products in
an environmentally-friendly way. Car makers are striving to improve the fuel
effi ciency of cars sold in the EU as better fuel effi ciency means fewer CO2
emissions. Check the Web site of your favourite brands and fi nd out what they
are doing to combat climate change.

For more information on the actions being taken by the European Commission’s Environment Directorate-

General, go to http://www.europa.eu.int/comm/environment/climat/home_en.htm

European Commissioner for the
Environment, Stavros Dimas:
“People tend to believe that their personal choices

do not make a difference for the greater good.

In fact, they do. As much as we have been the

source of climate change, we can help combat

it. Each and every one [of us] can contribute by

making those choices that express respect for

the environment.”

This sounds serious!
What are we doing about it?

5

http://www.europa.eu.int/comm/environment/climat/home_en.htm

• Don’t forget to switch off the lights when you don’t need them.
• Don’t leave your TV, stereo or computer on standby. On average, a TV set uses

45% of its energy in standby mode. If all Europeans avoided the standby mode,
they would save enough electricity to power a country the size of Belgium.

• Also, don’t leave your mobile phone charging when the battery is full. If you do,
95% of the electricity is wasted – only 5% is used to actually charge your phone.

• Talk to your parents about energy-saving light bulbs – they last longer and use fi ve
times less electricity than conventional bulbs.

• When your parents choose new household
appliances (fridges, washing machines, etc.),
ask them to consider the European Grade
A+ label – that shows that they are energy
effi cient.

• If you turn off the tap while brushing your
teeth, you save several litres of water.

• Don’t overheat your home. Reducing the temperature by just 1°C can cut up to 7% off
your family’s energy bill. 70% of the energy used by households is for heating.

• Ask for your parents’ help to programme your home’s thermostat so that at night or
while you are out of the house, the temperature is set at 17°C and by the time you
wake up or return home, the temperature is at a comfortable 20°C again.

• Save hot water by taking a shower rather than a bath – it requires four times less
energy.

• When you make a hot drink, just boil the amount of water you need.
• When you air your room, leave the window wide open for a few minutes and then

close it again, rather than letting the heat escape over a long period.
• Defrost your fridge regularly. You can save up to 30% of the energy used.
• Don’t set your fridge at the highest cooling setting. When the temperature of your

fridge is lower than 5°C, you will only consume more energy; your food will not keep
fresh longer.

• Don’t put hot or warm food in the fridge. Let it cool down fi rst and place it in the fridge
afterwards.

Everyone has a role to play in combating climate change.
Here is a list of things that you can easily do!

TURN DOWN

SWITCH OFF

What can I do to help? Make a pledge!

6

• When shopping, use a reusable bag instead of a disposable plastic one.
• Bring used glass to the bottle bank and sort paper, cardboard and cans

from the rest of your waste. Recycling aluminium cans consumes 10 times
less energy than producing new ones. Factories use far less energy making
paper from old newspapers than from wood pulp.

• If you have a garden, compost your biodegradable waste.
• Choose products that come with little packaging, and buy refi lls when you can.
• Take your lunch in a reusable lunch box instead of aluminium foil or paper bags.

RECYCLE

WALK

• For short distances, for example a few kilometres, avoid taking the car. Walk
or cycle instead!

• When you travel further, consider taking a bus or a train.
• Also avoid air travel if you can – aeroplanes emit a huge amount of CO2 into the

atmosphere. Flying is the world’s fastest growing source of CO2 emissions.
• If your parents are about to buy a car, ask them to buy a small and fuel-

effi cient model – they will also save money on their fuel bill! Under European
legislation, car manufacturers must display information about CO2 emissions
and fuel consumption.

ADDITIONAL ACTIVITIES

• Plant a tree at school, in your garden or neighbourhood! Five trees soak up
around one tonne of CO2 throughout their life time.

• Look for goods with the European Eco-label (symbolised by a little fl ower) in
shops and supermarkets.

• Use as little paper as possible: photocopy on both sides. Use email.
• Consume locally produced, seasonal food. Not only is it healthier, it is also

better for the environment!
• Eat less meat. Producing meat is CO2-intensive.

7

 Turn down.
Turn down the heating of your home by 1°C
for one week. You get 10 points.

Close doors and windows of heated rooms
for one week. You get 5 points.

Take a quick shower instead of a bath
for one week. You get 5 points.

Make up your mind before opening the fridge
– don’t leave the fridge door open. Do this for one
week. You get 1 point.

 Switch off.
Switch off the lights whenever you can for one week.
You get 5 points.

Unplug your mobile charger when your
phone is charged. Do this for one week.
You get 1 point.

Switch off your TV, stereo or computer
for one week. Don’t leave them on stand-by.
You get 5 points.

 Recycle.
Bring used glass to the bottle bank for one week.
You get 1 point.

For one week, bring a refi llable bottle to school
instead of a can or a disposable plastic bottle.
You get 5 points.

Take a shopping bag to the supermarket or reuse
old disposable plastic bags for one week.
You get 5 points.

 Walk.
Walk, cycle or take public transport to get to school,
to your after-schools activities, and back home.
For each km, you get 1 point.

 Other.*

Keep track of your actions to reduce climate change! For a period of six weeks,
give yourself points for every action you have taken during that week and, at the
end of the period, add all the totals and see how you scored.

Your name and signature: Your total score after six weeks:

Witnesses (names and signatures):

W
eek 1:

*Check out the Web site www.climatechange.eu.com and choose some additional activities.

W
eek 2:

W
eek 3:

W
eek 4:

W
eek 5:

W
eek 6:

8

http://www.climatechange.eu.com

Take action at school, at home or at the youth
centre or sports club.

It’s more fun when you do it together!

• Develop a poster campaign that encourages
people to make small changes in their daily
lives, such as switching off the lights, walking
instead of driving, recycling, etc and hang them
up at school, in your neighbourhood, your sports
centre or youth club.

• Organise a fund-raising activity to fi nance
your school’s double-glazing. You will not only
combat climate change; the club’s energy bill
will also drop signifi cantly.

• Talk to your school council about eco-friendly
solutions for heating and airing classrooms, the
energy-effi ciency of the school’s computer suite
and the recycling of paper and other rubbish.

• Carry out a sponsored bike ride and donate
 the money you raise to a climate change

campaign.

9

10

PLEDGE ‘WE CONTROL CLIMATE CHANGE’

We, students from ...

(fi ll in school and grade) can control climate change and pledge to become
responsible citizens by reducing our CO2 emissions through making small
changes to our daily behaviour.

Date: ... Country: ...

School’s address: ...

...

...

School’s telephone number: ...

Teacher’s name: ...

Teacher’s e-mail address: ..

Please send signed pledges to

pledge@climatechange.eu.com

or by mail to:

European Commission
Environment DG

Information Centre
Offi ce: BU-9 00/11
B-1049 Brussels

Belgium

11

mailto:pledge@climatechange.eu.com

Signatures:

 Name Date of birth Signature

12

European Commission

YOU CONTROL CLIMATE CHANGE.

Luxembourg: Offi ce for Offi cial Publications of the European Communities

2007 — 16 pp. — 13.5 x 20.2 cm

ISBN 978-92-79-06207-0

YOU CONTROL CLIMATE CHANGE.

K
H

-78-07-164-E
N

-C

ISBN 978-92-79-06207-0

